

Internet2 E2E piPEs

End-to-End Performance Initiative Performance Improvement System

Eric L. Boyd

Internet2

13 April 2004

Overview

- •What is piPEs?
- Goals
- E2E piPEs Measurement Infrastructure
- Abilene Measurement Domain
- Data Analysis Status
- LA <-> CERN Demo


Internet2 E2E piPEs

- Project: End-to-End Performance Initiative Performance Environment System (E2E piPEs)
- Approach: Collaborative project combining the best work of many organizations, including DANTE/GEANT, Daresbury, EGEE, Georgia Tech, GGF NMWG, ITECs, MonALISA, NLANR/DAST, UCL, etc.
- Reaching out to many other groups including AMP, CENIC, ESNET, LBL, SLAC, PSC, UDel, etc.


Internet2 E2E piPEs Goals

- Enable end-users & network operators to:
 - determine E2E performance capabilities
 - locate E2E problems
 - contact the right person to get an E2E problem resolved.
- Enable remote initiation of partial path performance tests
- Make partial path performance data publicly available
- Interoperable with other performance measurement frameworks


Measurement Infrastructure Components


Sample piPEs Deployment


piPEs Deployment


Measurement Software Components


Abilene Measurement Domain

Part of the Abilene Observatory:

http://abilene.internet2.edu/observatory

- Regularly scheduled OWAMP (1-way latency) and BWCTL (Iperf wrapper) Tests
- Web pages displaying:
 - Latest results http://abilene.internet2.edu/ami/bwctl_status.cgi/TCP/now "Weathermap"
 - http://abilene.internet2.edu/ami/bwctl status map.cgi/TCP/now
 - Worst 10 Performing Links http://abilene.internet2.edu/ami/bwctl_worst_case.cgi/TCP/now
- Data available via web service:

http://abilene.internet2.edu/ami/webservices.html

Overview

- E2E piPEs Overview
 - •What is piPEs?
 - Goals
 - E2E piPEs Measurement Infrastructure
 - Abilene Measurement Domain
- Data Analysis Status
- Preliminary Data Discovery Approach
- AMI Web Service


Data Collection / Correlation

- Collection Today:
 - Iperf (Throughput)
 - OWAMP (1-Way Latency, Loss)
 - SNMP Data
 - Anonymized Netflow Data
 - Per Sender, Per Receiver, Per Node Pair
 - IPv4 and IPv6
- Collection in the Future
 - NTP (Data)
 - Traceroute
 - BGP Data
 - First Mile Analysis

- Correlation Today:
 - "Worst 10" Throughputs
 - "Worst 10" Latencies
- Correlation in the Future:
 - 99th Percentile Throughput over Time
 - Throughput/Loss for all E2E paths using a specific link
 - Commonalities among first mile analyzers
 - Sum of Partial Paths vs.
 Whole Path


Data Analysis

Analysis Today:

- Throughput over Time
- Latency over Time
- Loss over Time
- Worrisome Tests? (Any bad apples in "Worst Ten"?)
- "Not the Network" (If "Worst Ten" is good enough)

Analysis in the Future:

- Latency vs. Loss
- How good is the network?
- Do common first mile problems exist?
- Does a link have problems that only manifest in the long-haul?
- Is the network delivering the performance required by a funded project?


Data Discovery / Interoperability

- Discovery in the Future:
 - Where are the measurement nodes corresponding to a specific node?
 - Where are the test results for a specific partial path?

- Interoperability in the Future:
 - Can I have a test within or to another measurement framework?
 - Can I have a measurement result from within or to another measurement framework?

INTERNET

American/European Collaboration Goals

- Awareness of ongoing Measurement Framework Efforts / Sharing of Ideas (Good / Not Sufficient)
- Interoperable Measurement Frameworks (Minimum)
 - Common means of data extraction
 - Partial path analysis possible along transatlantic paths
- Open Source Shared Development (Possibility, In Whole or In Part)
- End-to-end partial path analysis for transatlantic research communities
 - VLBI: Onsala, Sweden ←→ Haystack, Mass.
 - HENP: CERN, Switzerland ←→ Caltech, Calif.


American/European Demonstration Goals

- Demonstrate ability to do partial path analysis between "Caltech" (Los Angeles Abilene router) and CERN.
- Demonstrate ability to do partial path analysis involving nodes in the GEANT network.
- Compare and contrast measurement of a "lightpath" versus a normal IP path.
- Demonstrate interoperability of piPEs and analysis tools such as Advisor and MonALISA


Demonstration Details

- Path 1: Default route between LA and CERN is across Abilene to Chicago, then across Datatag circuit to CERN
- Path 2: Announced addresses so that route between LA and CERN traverses GEANT via London node
- Path 3: "Lightpath" (discussed earlier by Rick Summerhill)
- Each measurement "node" consists of a BWCTL box and an OWAMP box "next to" the router.


All Roads Lead to Geneva


Path 1 — DataTag — Default Route

Path 2 — Eurolink — "Cooked" Alternate Route

Path 3 — Lightpath — "Cooked" Alternate Route

Circles Correspond to OWAMP / BWCTL Measurement Node Pair


BWCTL:

http://abilene.internet2.edu/ami/bwctl_status_eu.cgi/ BW/14123130651515289600_14124243902743445 504

OWAMP:

http://abilene.internet2.edu/ami/owamp_status_eu.c gi/14123130651515289600_1412424390274344550 4

- MONALISA
- NLANR Advisor


www.internet2.edu


Measurement Infrastructure Federation

Why a Federation?

- Multiple measurement frameworks in existence and under development (piPEs, NLANR Advisor, NLANR AMP, etc.).
- No static "best practice" measurement framework is likely to emerge, given academics being academics.
- Future measurement frameworks can build on shoulders of current efforts, not feet.
- Performance Measurement Architecture Workshop (NSF Grant # ANI-0314723)


Measurement Infrastructure Federation Interfaces

Analysis Tools

NOC Alarm Programs

Discovery

Access /

Data/Test

Result/

Authentication

Request

Response

Measurement Framework

Inter-Framework Tests

Other Measurement Framework

Resource Allocation Broker

Network Measurement Tools


Measurement Infrastructure Federation Requirements

- Agreement on Characteristic Names
- Access and Authentication
- Discovery (Measurement Frameworks, Domains, Nodes, Databases)
- Test/Data Request Schema
- Result Report Schema
- Inter-Framework Tests
- Resource Allocation Broker for Tools
- Concatenation of Homogeneous Characteristics Results Gathered by Heterogeneous Tools


GGF Network Measurement Working Group

- Hierarchy of Network Performance Characteristics
- Request Schema Requirements and Sample Implementation
- Report Schema Requirements and Sample Implementation


Establishing a Performance Measurement Mesh

Issues include:

- Scheduling in the presence of scarce resources
- Making the tool bidirectional
- Adding security
- Ensuring correct source/target pairs
- Data collection / mining / analysis / display

Example:

BWCTL for Iperf plus prototype PMD


Open Research Issues

- Access and Authentication
- Discovery of Measurement Nodes ("Super-Traceroute")
- Discovery of Measurement Databases
- Inter-framework Testing
- Compilation of results on partial paths
- Normalization of identical characteristics gathered by heterogenous tools